

201100001-1 / 1901

**Letter of Agreement between
JRCC Iceland
and
MRCC Tórshavn**

Table of content

1. Introduction.....	1
1.1. Background	1
1.2. References and definitions	1
1.3. Aims and objectives	1
1.4. Methods.....	2
2. Search and Rescue Regions – SRR.....	2
3. Co-ordination in SAR occurrences	3
3.1. General procedures.....	3
3.2. Communications.....	4
4. Validity:	4
Signature page:.....	5
Annex 1 - Communications	6
Annex 2 – JRCC-ICELAND SRR.....	8
Annex 3 – MRCC-THORSHAVN SRR.....	8
Annex 4 - A letter from Statens Luftforsvæsen to MRCC-THORSHAVN.....	10

Ad
MH *GK*
AB

1. Introduction

1.1. Background

The need for a formal agreement between JRCC Iceland and MRCC Tórshavn has been high-lighted considering the high level of traffic in SE-part of Reykjavik Control Area.

JRCC Iceland is a part of the Icelandic Coast Guard, which is an organization under the auspices of the Ministry of Interior.

MRCC Tórshavn is an organization under the Faroese Ministry of Fisheries and Maritime Affairs.

1.2. References and definitions

JRCC – Joint Rescue coordinating Centre.

ARCC – Aeronautical Rescue Coordinating Centre.

ARSC – Aeronautical rescue sub-centre

MRCC – Maritime Rescue Coordinating Centre .

Alerting post – Any facility intended to serve as an intermediary between a person reporting an emergency and a rescue co-ordination centre or rescue sub-centre.

SRU – Search and Rescue Unit.

SRR – Search and Rescue Region.

DATUM – A geographic point, line, or area used as a reference in search planning.

OXJ – Callsign of Tórshavn Radio.

TFB- Callsign of JRCC-Iceland.

ACC – Area Control Centre.

BIRD FIR – Reykjavik Flight Information Region.

VAGAR TIZ – Vagar Traffic Information Zone.

AFIS VAGAR – Aerodrome Flight Information Service of Vagar.

1.3. Aims and objectives

To ensure, when an aviation emergency arises in or near the unilateral Faroese maritime SRR and within the Icelandic aeronautical SRR, that Search and Rescue work will be carried out in a safe and efficient manner

AB
MM

3. Co-ordination in SAR occurrences

3.1. General procedures

Reykjavik ACC is the Alerting Post within BIRD FIR. Vagar AFIS is the Alerting Post within VAGAR TIZ.

JRCC Iceland and Reykjavik ACC are to use available information and expertise in order to provide reliable DATUM or other appropriate search information in case of aeronautical emergency.

JRCC-Iceland is to provide available assets and other assistance from Iceland.

JRCC-Iceland undertakes communications with operators and ensures that next of kin of persons involved are informed.

MRCC-Tórshavn undertakes surface search co-ordination as well as communications with SRUs on scene within the Faroese maritime SRR.

MRCC-Tórshavn is to provide available assets from the Faeroe Islands.

As the situation dictates, Reykjavik ACC or AFIS Vagar initially alert JRCC Iceland or MRCC Tórshavn of aircraft emergency within the Faroese SRR.

JRCC Iceland is to be alerted of all aeronautical emergencies.

AFIS Vagar is to use available information and expertise, in order to provide reliable DATUM or other appropriate search information in case of aeronautical emergency.

Ref. AIP Faroe Islands GEN 3.6 paragraph 2.

CW AP
MH 3 *GD*

3.2. Communications

JRCC Iceland and MRCC Tórshavn are to exchange and update regularly respective telephone and fax numbers and other relevant means of communications between the two centers. See annex 1.

MRCC Tórshavn and Tórshavn radio/OXJ undertakes maritime emergency communications.

4. Validity:

This agreement becomes valid when it has been signed by both parties.

This agreement can be modified if both parties agree.

This agreement can be cancelled by mutual agreement or by either party with 6 month prior notice.

Handwritten signatures in blue ink, likely representing the signatures of the parties involved in the agreement.

Signature page:

Reykjavík, Iceland
4th of February 2011.

Georg Kr. Lárusson
Director General
The Icelandic Coastguard

Tórshavn, Faeroe Islands
15.02 of February 2011.

Robert J. Olsen
Manager
MRCC Tórshavn.

Reykjavík, Iceland
4th of February 2011.

Ásgeir Pálsson
Director ANS
Isavia

Vagar, Faeroe Islands
24 of February 2011.

Mads Johannessen
Head of Vagar ATS
Naviair

Annex 1 - Communications

Sjóbjargningarstöðin

MRCC Tórshavn,
Tinghúsvegur 64,
FO-100 Tórshavn,
Faroe Islands.

Primary tel.: 00298 35 13 00
Secondary tel: 00298 35 13 02
Secondary tel: 00298 35 13 03
Fax.: 00298 35 13 01
Inmarsat C: 423 116 210
Inmarsat B: 323 116 220
E-mail: mrcc@mrcc.fo

Frequencies: To be agreed

JRCC Iceland

Skogarhlid 14
105-Reykjavik
Iceland
Primary tel: +354 545 2100
Emergency tel: +354 511 3333
Fax: +354 545 2101
Email: sar@lhg.is
AFTN: BIRKICGT
Inmarsat C: 581 425 101 519

Reykjavik Area Control Centre

Isavia, Reykjavik Airport,
101 Reykjavik.
Primary tel: +354 424 4141
Secondary tel.: +354 424 4323
Secondary tel: +354 568 3035
Fax: +354 424 4200
Inmarsat-M: +870 761 982 557

Air traffic control frequencies in BIRD east sector:

126,75 MHz.
132,2 MHz,
125,5 MHz,

Iceland Radio Frequencies
127.85MHz

Vagar AFIS
Vága Flughavn
FO380 Sørvágur
Faroe Island

Tel: +298 332992
Fax: +298 354451
E-mail ekvg@naviair.dk
Freq: 124,85 mHz plus 121,5 mHz
Head of Vagar ATS +298 213387

Annex 2 – JRCC-ICELAND SRR

Annex 3 – MRCC-THORSHAVN SRR

Annex 4 - A letter from Statens Luftfartsvæsen to MRCC-THORSHAVN

Statens Luftfartsvæsen
Civil Aviation Administration - Denmark

MRCC/Sjóbjargarárðin
Att:Djóni Weihe
Tinghúsvetur 64
FO-100 Tórshavn
Faroe Islands

Dato: Vor ref.: Sagsbeandler:
19. oktober 2004 Graham Robb
Deres brev af: Deres ref.: Direkte nr.:
+45 36 18 62 73

Emne: Eftersøgnings- og redningstjenester på Færøerne

Tak for besøget hos MRCC/Sjóbjargarárðin i Tórshavn sidste måned.
Vi syntes at MRCC/Sjóbjargarárðin arbejder på en meget professionelt og fornuftig plan og ser frem til at kunne udvikle et samarbejde mellem MRCC/Sjóbjargarárðin og Statens Luftfartsvæsen (SLV).

SLV er ansvarlig for, og udgiver Aeronautical Information Publication (AIP) Færøerne (se link)

http://www.slv.dk/Dokumenter/dscol/ds_py/View/Collection-31

Under punkt AIP Part 1, Generelt (GEN), GEN 3.6 Eftersøgnings- og redningstjenester, omtales "Ansvarlige tjenester", hvoriblandt MRCC/Sjóbjargarárðin er nævnt men, under de følgende punkter (2 til 6) refereres til RCC Reykjavík og Vagar AFIS.

Før at sikrer at eftersøgnings- og redningstjenester på Færøerne udnyttes optimalt er det vigtigt at, informationen i AIP Færøerne gengiver de rigtige oplysninger og at, samarbejdet imellem RCC Reykjavík og MRCC/Sjóbjargarárðin er beskrevet i henhold til punkter 2 til 6.

SLV beder MRCC/Sjóbjargarárðin om at, indlede en dialog med RCC Reykjavík med henblik på at formalisere samarbejdet og informationen som bruges i AIP Færøerne.

Med venlig hilsen,

A handwritten signature in blue ink, appearing to read "Graham Robb".

Graham Robb
Luftfartsinspektør
Flyveoperationer

CC: Luftfartsinspektør Knud Rosing / SLV
Sigurleifur Kristjánsson Reykjavík RCC

Side 1 af 1

Luftfartshuset
Box 744
Ellerbjergvej 50
2450 København SV

Telefon 36 18 60 00
Fax 36 18 60 01
Åbningstid 09.00-15.30
Fredag 09.00-15.00

Internet adresser:
E-post: dcaa@slv.dk
Hjemmeside: www.slv.dk